
―The most honest reality check that your body

 and mind will ever receive in your lifetime.‖

Get Your Lazy Buns

Off of That Couch!!!

The story of your life is written one page at a time.
Take a step forward towards your future today.

 ―Some language may be inappropriate for skinny grown ups‖

 Mark R. Winkle

Get Your Lazy Buns

Off of That Couch!!!

The story of your life is written one page at a time. Take a step

forward towards your future today.

―Some language may be inappropriate for skinny grown ups.”

Mark R. Winkle

Second Edition

Copyright 2011

Creative Commons License

Otherwise All rights reserved.

Dedication

For my parents, George and Dorene thank you for all you did for me.

and for Mandie the woman of my dreams. (Sigh!)

Introduction

 This is the shortest introduction you will ever read. This is a book of possibilities. Open

your mind and take a trip with me. Let’s go, get off that couch! Get out the door and get on with

your life!!! Life gets better or worse depending on what you do about it. I've been through hell

and been burnt so badly that I came close to ending it all. I wanted to see what was on the other

side. But, to tell you the truth, I was afraid that this life was all there is. Until someone proves me

wrong, I'm staying here, for better or worse. I'm going out swinging!!! Take a step into my life,

won't you? Turn the page......

Chapter 1

Getting My Engine Started

The Summer of 2010

I’m awake already! I shout to no one. I live by myself, for now. I bought this house,

thinking that my fiancé of almost seven years would want to marry me, she didn’t. Fear of

Commitment, go figure. So here I lay, being out of work for ten months, not wanting to get up

and face another monotonous day. They say each day is different. I say prove it. Most days I

have to look at a calendar to see what day it is. I’m sure my life is supposed to have a purpose,

maybe writing this book is mine. Obviously, writing the other three books weren’t my purpose. I

wrote one book on making God your first priority; the book agents wouldn’t touch it. I’ve

written two others, part of a series, The Book of Truth, but I’m kind of gun shy after the major

rejection I received on the first book, especially from Christian book agents. I kind of thought

they would appreciate a hard core honest look at modern Christianity in America. I guess it was

too honest for them.

My son talked me into going back to college. It’s been twenty three years since I was in a

class room. Thank God, this summer all my classes are self- paced or online. Too much time to

think! Too much time on my hands, hey wasn’t that an old song, from long ago? I’ve forgotten

who wrote it. If you remember, tell a friend and have them tell a friend and so on. When it gets

back to me, I’ll remember it until some other tidbit of information or other memory kicks it out

of my short term memory. My son is amazed at how much I remember. I guess that’s the

definition of genius, a lot of knowledge about a little of everything. When he wants to know

some obscure fact, he asks me. I’m well read, high IQ and available. I have the time. Life is just

passing me by. What would you do if you were me? I'd rather be living on a tropical island with

a beautiful blonde wife and a house full of children. But, if we could all have everything that we

wanted when we wanted it, who would work?

That’s why I’m writing this book. I’m good at telling other people what they should be

doing, and then I sit down and read a good book, or at least look at a good book, or watch a

movie. Unfortunately, they aren’t all good. Let’s be honest, you picked this book up for someone

else that you think is lazy. Maybe it’s your son or daughter, or your couch potato husband or

wife. Maybe you’re depressed wondering if life is worth living. I can’t answer that, still trying to

figure that one out myself. Someone keeps moving the goalposts on me.

So, here I lay at 8:00 am. half awake, a third of the world is going to work or school, and

here I lay. My kidneys finally make the choice for me. I do my business and go back to bed. My

kitten ―Suzie‖, who I’ve had for just a week or so keeps me awake long enough for me to tell her

to go back to sleep. She doesn’t. She goes out to the kitchen to play with her toys. I nod off back

to sleep until sometime between 10 am. and 1 pm. She got to the point where she was waking me

up just to feed her and then climbing into bed with me, and sleeping until I woke up. We then

had a yawning contest to see who could yawn the most times in a row, the longest yawn, and the

loudest yawn. Time doesn’t matter that much when you don’t have a schedule. By the way, does

anyone know where the volume switch is located for those damn birds that wake up chirping at

four a.m.?

 I finally get up, stumble into the bathroom and take a shower. What am I going to do

today? What am I going to do to keep myself from watching the paint peel off of these walls?

What am I going to do to keep my sanity? I can only play with the kitten so long. I can only

watch so many movies. I can only go to our small library Tuesdays through Saturday and use the

internet so often. I can only read so many books. I can only do so much college homework!

Somebody, take me away!!!

When I had work, I delivered trucks of all kind all over the United States. My safety

record was impressive. I drove over 800,000 safe miles in nine years with no accidents. The

economy tanked. Banks stopped loaning money. Trucks new and used weren’t being bought as

often. My contract as an independent contractor was canceled. So much for being on top of the

world! The money was great. The time on the road took a great toll on my relationship with my

two kids. And, one of the first things that went when I lost my contract was cable TV. Not much

on but junk, filler shows anyway. I only had a few favorite shows anyway. They forced everyone

to switch to ―Digital TV‖, and I didn’t even buy that stupid box. So, thank God for the little

things. I don’t waste my time on television and you shouldn’t either. Unless you are still in the

sixth grade, you are too smart to waste your time watching other people have a life!

Okay, so now I’m up. I get breakfast, cereal again, just because it’s easy. I feed the kitten,

because by now she’s driving me nuts meowing at me to feed her, let her out, let her in, let her

drive, let her climb on me, let her take over the world already. Enough, here’s your food and

water! There, now I can have five minutes of peace and quiet. Now, what do I do with the rest of

my day? Remember, I haven’t got cable or satellite television to waste my time on, and neither

should you. Your money is better spent on gas for your car, or a car payment, depending on how

high your cable or satellite TV bill is.

I’m too tired to exercise, and that would just wake me up further. This deal of no pain, no

gain just doesn’t sound like a lot of fun to me at all. Every time I exercise, I hurt. I’ve lost over a

hundred pounds in the last ten months since I got off the road, just by cutting out a lot of junk

food. I know I would lose more if I exercised, but I just can’t intentionally hurt myself. If I could

get a great massage from a beautiful blonde or brunette after every exercise session I wouldn’t

miss too many. I’m down to 258 from 368 and still losing now that it’s July and in the 90’s and

humidity is near 80 plus percent or more. Summers in Ohio are hot and humid.

I could walk down to the store, but if I did, I would just buy junk food. Kind of defeats

the purpose of exercise. I started to go back to my former weight lifting training last week. I

guess I over did it. The next day I felt three long spasms grabbing my right chest and back. I felt

like I was having a heart attack. I got home and the room was going in and out. My brain went,

what the heck is going on? Major back strain. A NOTE OF CAUTION: If you intend to exercise,

start slow and work up. Add a little every couple of days. Even if it’s only a hundred more steps

than yesterday. GET OFF THAT COUCH, AND DO SOMETHING!!!!

So, what do we do? Well, we are in this together. So, let’s get started. Take a shower. Do

your business. Get dressed and get your tennis shoes on. It’s going to be a long day. Twenty four

hours long or so, every day for the rest of your life. Oh, what I would give to be a cat. I could lay

around sixteen hours a day, eat, poop, and sleep, wake up and start all over again. If wishes were

horses..... (or cats)!

Okay, so, I’m not a cat, and neither are you. I don’t watch television, so what can I do

today? I suppose we could kill several hours writing a list of things I’d like to do. Then I could

get realistic after my dream ended an hour from now and the fantasy was over. I would have

wasted an hour dreaming and still not done anything positive with my day. So, let’s write a list of

a thousand or more things that we could do that would remove a little stress from our lives and

maybe help someone else out, even if only by accident as a result.

Let’s make sure we’re on the same page now. TURN OFF THE TELEVISION, GET

DRESSED AND GET YOUR SHOES ON, NOW!!!!

I'm not going to tell you twice!!! Quit your whining and do it.
If you see that I somehow missed something on our list, let me and others know, it could be the

secret to true happiness for the world, you never know! Or, It could just be crap. Either way

you've lost weight getting it out!

1. Turn off the television.

2. Turn off the radio.

3. Get dressed.

4. Make yourself breakfast so you have energy to keep moving.

5. Comb or brush your hair, even down there.

6. Brush your teeth if you have them.

7. Put your false teeth in if you have them.

8. Put makeup on if you look that homely that you really need it, but remember you may break a

 sweat.

9. Clean your ears.

10. Put your shoes and socks on.

11. Get ready to leave your house or apartment.

12. Open the door, step outside, close and lock your door behind you. Make sure you have your

 keys before you close the door!!!!
13. Look around, this is the outside, you may not recognize it.

14. Decide if you are going to walk, drive, or ride your bike.

15. Make sure you have identification and some money with you.

16. Pick a direction.

17. Start moving in that direction.

18. Remember that this is supposed to be fun, not work.

19. You could go to the gym.

20. You could go swimming at the pool.

21. You could go on a bike ride.

22. You could go on a picnic.

23. You could volunteer at a local nursing home.

24. You could volunteer at a local hospital.

25. You could go to the library and check out books to read.

26. I could go to college and finish my homework assignments and turn them in. Oh, this is

 supposed to be fun!!

27. You could go for a drive in the country.

28. You could visit a friend.

29. You could wash my car.

30. You could mow my lawn front and back.

31. You could get and read my mail, and then throw it away.

32. You could donate blood.

33. You could donate plasma.

34. You could donate food or clothes to the local food pantry.

35. You could clean your garage if you have one.

36. You could weed eat your fence rows and then do mine.

37. You could plant a garden.

38. You could paint your fence.

39. You could paint your house and then paint mine.

40. You could learn to type.

41. You could take a class or five.

42. You could learn to play an instrument.

43. You could go house or apartment hunting.

44. You could go window shopping.

45. You could go skateboarding.

46. You could go ice skating.

47. You could go rollerblading, or roller skating.

48. You could stop by and give me a massage.

49. You could get your hair cut or styled.

50. You could clean out one closet or room today, and then another one next week.

51. You could wash, dry, and put the dishes up.

52. You could do you laundry. Remember to separate towels, colors, and fabrics.

53. You could read to a child.

54. You could volunteer at a school.

55. You could volunteer at a fire station.

56. You could learn CPR.

57. You could make conversation with a stranger and possibly make a friend.

58. You could send me all of your money.

59. You could make me the sole heir of your will. Leave each of your children $1.00.They will

 do just fine. Working for a living builds character.

60. Take some time today to look out on the rest of the world and shout, "What the --- are you

 doing?

61. You could do yoga.

62. You could start writing a book at the library. Get your lazy - - - - out of the house!!!

63. You could write me a letter telling me what you think of me.

64. You could send me pictures of yourself and give me something to think about (or laugh at).

65. You could jump off of a cliff.

66. You could shuffle off to Buffalo.

67. You could turn over an old leaf.

68. You could smell better.

69. You could take pictures of yourself and send them to me.

70. You could take a loooooong look at your life and ask yourself if life is worth living.

71. You could (I left this one for you, my friend).

72. What you do next is finish this book today and get on with your life already!!!

 Let me walk you through my every day boring life so you can compare your pile of crap

to mine and see whose stack is taller. Maybe your life isn't as bad as you thought it was. Maybe

it's worse than mine is, but you are probably at least having sex every now and then.

Chapter 2

Losing My House Really Sucked

 Life is funny. It's been awhile since I wrote anything for this book. Since I began, I have

lost my house. The college that I was going to messed up my student loan and I missed one

stinking lousy payment on my Land Contract and I lost my house. I took the jerk to court for all

of the repairs that I have made on the house. My case sits on a crooked judges' desk waiting for

h--- to freeze over so she can cover up the other guys' fraud.

I live in Clark County, Ohio the home of many crooked judges, both on the Common Pleas

courts and the Municipal Court. If you want your client to get off of a crime you slip the judge a

$100 for their "re- election" fund.

 Losing my house really sucked!! I tried really hard to make the payments. My daughter

and son helped out quite a lot. But my two brothers, one who lives out in Las Vegas, NV and the

other that lives in Dayton, Ohio wouldn't help me save my house. They wasted tens of thousands

of dollars paying off their credit card bills instead. I haven't spoken to either of them since I lost

my house. My brother in Vegas is a big time psychologist. He was always telling everyone else

how they should live their lives. What a waste of hot air! The other one is living in welfare

housing and lying to the slumlord about how much he is earning.

 I see my daughter more often than my son. If she hadn't helped me move out of my

house, you would not be reading this. I was born and raised in that house, and it ripped my heart

out to lose it. I had promised my parents that if I ever got the house back into our family that I

would fix it up and keep it in the family, in honor of their memory. Two weeks ago I finally

found the courage to go to their grave sites and tell them that I was sorry that I failed them. I

knew they understood how sad I felt.

 My parents bought that house in 1951 when it was first built. It was the third house on the

block. They both lived in that house until they both passed in the year 2000. My father died of a

massive heart attack. My mother stopped taking her diabetes medication and died of grief. I miss

them more every day. My dad knew he was going to die. He had a blood clot in his stomach for

over a year. When he caught pneumonia and started coughing it came loose. He was seventy

three. He wanted to live long enough to see the turn of the century. He made it by twelve days.

My mom, God bless her heart, was a Sunday school teacher for three and four year old children

for most of her adult life. She was a Licensed Practical Nurse mostly in nursing homes, since

1968. She worked nights and my dad worked days. He worked in a foundry machining large

cutting blades for paper pulp cutting machinery. He once won an award for machining a cutting

plate to within one millionth of an inch of tolerance. The company closed down, cut off his

health benefits and moved to Austria.

 My father once helped save a man's life, only to see him die from a second jolt of

electricity. It forever changed his life. He was chased by a fireball across the wet grass and

thrown onto the pavement over seventy five feet. He had burns on his palms, knees, and heels

where the electricity had run out of him. The other man that was helping him to save the

electrocuted man received severe burns over most of his body. He bears the scars that looking

death in the face and laughing can bring you.

 I myself have almost died over a hundred times. I have had the center of my face rebuilt

by a skilled plastic surgeon name Dr. Butt (I kid you not). My face bent the steering wheel flat

and pushed a small bone within one quarter of an inch of my brain. I wanted to die, honestly I

did. You have never felt pain anything like getting scabs ripped off of the insides of your sinuses

several times a week. I wanted to kill my doctor every time he ripped them off. Then I had to

spray the sores with salt water. I know, I can hear you saying ―oh my God!‖ from where I am

sitting.

 I have come within a tenth of a second of being in over a thousand major accidents when

I was a truck driver. I fell out of a truck and landed on my back and neck and suffered only

muscle bruising. But try to climb into a semi- tractor (the truck part) with bruised ribs and back

muscles for three weeks. I have had every injury imposed upon me except being stabbed or shot,

and I have no doubt that I would survive even those perils upon my life. I have driven through

hurricanes, floods, tornadoes, blizzards, mudslides, and I am still alive. I once met a proctologist

(butt doctor). He had a sign in front of his office, "Patient's Entrance In Rear". I'll leave you to

ponder that for a while……

la

la

lalalalalalalalalalalalalalalalala

Okay, now I'm back.

 I have seen life's' ups and downs. I have seen hundreds of thousands of people living their

daily lives in misery just hoping for a break. If God would only get up off of his - - - and help

them, they would have a better life. If you would only get up off of your - - - you would have a

better life and so would everyone around you. This garbage of God helps those who help

themselves really pisses me off.

 Prove to me there is or there isn't a God one way or the other before you make excuses as

to why your life can't get better. I'll wait........... tick, tick, tick, have you proved it yet? No?

 The only way your life is worse than mine is if your penis got cut off and thrown over a

cliff and a bear ran off with it and your ear is in the center of your forehead and you married the

woman of your dreams only to find out that she was a he and she was now a lesbian and didn't

want to cook or clean and only wanted to watch talk shows on television instead of having sex

with you and she had sex with your entire family except you and the wheels fell off your car and

ran over you as you were trying to chase it and you crashed into a tree and your face bent the

steering wheel flat and it killed you!!! At least you got to marry the woman of your dreams.

Every woman that I ever wanted to marry, was attached, engaged, a lesbian, or married. And I

haven't had sex with a woman for over two years except in my dreams. Now, whose life sucks

more, yours or mine?

 I wish I could tell you that your life couldn't get any worse, but I can't. I have to be

honest. I mean, let's be realistic. I mean, you have never fully lived until you have had scabs

ripped off of the insides of you sinuses three times a week for six weeks after having your nose

bones drilled out as a result of a steering wheel flattening your nose against your face and

breaking your nose into forty nine pieces that were cemented together after your car jumped a

ditch and hit a tree head on after sliding down an ice covered hill for a quarter mile that a

bumpkin failed to plow in the month of January because it was cold outside and he didn't want to

drive his snow plow in it that day because then he would have to wash it the next day.

 Oh, by the way. You're probably wondering what happened to my kitten. I gave her to

my daughter to take care of. After all, she did pay for Suzie's surgery that saved her life. I miss

her dearly. I miss parts of my old life. I miss the money that I was making. I miss the freedom

that I had. I miss the traveling and meeting all of you strange and wonderful people that make up

this shitty world. I miss getting laid. I miss kissing beautiful women. I miss being in love. I miss

having hope for this world. I miss knowing what to do and why I should do it. I used to have

faith in my fellow man, but greed took that away. I used to believe in justice but crooked judges

took that away. I used to believe in fair play, but I have been crapped on by everyone that I ever

trusted in my life. But still, maybe tomorrow will suck less than today. Maybe I will get laid.

Sometimes life is like sitting in the bottom of a two story outhouse with an open hole above your

head. Get the picture?

 Suzie update: She was a he, and sadly he died two days ago (May 15, 2011) from Feline

Leukemia. He was one of the nicest cats ever. He..... well, you know. It makes me sad to think

how having him around kept me alive so that I could write this book. I'll see you again my

friend. All cats and dogs and all other pets go to heaven.

Chapter 3

The Holidays of Misery

 This is the weekend after Thanksgiving. I spent Thanksgiving Day by myself watching

Christmas videos and wondering where my life went wrong. This has been the worst year of my

life, so far. My Daughter Sara came over around eight o'clock and we went out to see a movie. It

was about a girl who had magical hair that could heal wounds. Her mother had locked her into a

tower in the woods. Maybe you remember the story of Rapunzel. After the movie we went back

to my apartment and talked for awhile. She started a part time job bundling newspapers six hours

a day and delivering routes that didn't have carriers. She worked most of this week in the cold

rain. I've done that job and it's not fun. She got the job through a temporary job agency. It's a

temporary job agency, because for the nine dollars an hour working out in all kinds of weather,

most people don't last long. I lasted three weeks on that job.

 Today, the Sunday after Thanksgiving, I received a call from my ex- fiancé. She wanted

to know how I was. She was surprised to hear that I lost the house. I explained to her that I

bought the house for the two of us. I told her that everyone that I thought that I could depend on

bailed on me. I told her that because I missed one payment, I lost my house that I was trying to

buy on land contract. Only my two children helped me keep the house as long as I did, and I

thank them for that. My son doesn't understand why I didn't show up at Thanksgiving dinner at

my ex- wife's house. I only showed up once in the past, and it wasn't any fun being there, it never

was. I feel sorry for my two children that they are part of a growing number of children that

celebrate holidays with only one parent, usually the mother. My ex- wife always wants to run the

show. Well, she can run it without me or my blessing.

 It was nice to hear my ex- girlfriends' soft tender voice. But we are still miles apart from

getting back together. She still uses caller ID when she calls me from her mother's house. She

probably wanted me to come over a take her Christmas shopping and ask to borrow some

money, but I have decided to not celebrate any more holidays. They are just one more boring

lonely day that reminds you how sad your life is.

 It is the end of November and I have only bought two presents. They are for my son and

daughter. They are the only people that want nothing from me but my love and friendship. We

sometimes are thinking the same thoughts. I tell them, "Great minds think alike". We have a

good long laugh. It's nice to see her grow into a self confident young woman after living with a

mentally ill mother all of these years. My son says that I am a fountain of useless knowledge.

They are my pride and joy. Oh, I know. Everyone wants and needs to be wanted by someone.

Even stray dogs and cats want and need to be loved and cared for by someone. Without someone

in your life that shows you that they love you, your spirit and your will to live die a slow and

painful death.

 My present to my daughter is my time and my wisdom. It is also a Hot Chocolate Kit

with two cups and of course, hot chocolate mix. She spied it on top of a cupboard a couple of

weeks ago. My son doesn't know what to think about what I got for him. But, haven't you given

and received gifts that you asked yourself, ―What in the blazes were they thinking when they

bought this?‖ Then you think, ―Who can I give this to?‖ I know you have done this because I

have gotten some of the lamest gifts in my life. The three best gifts that I could ever get, 1) love,

2) friendship, and 3) sex. Money comes in handy but it is soon gone. Even if you lose any of

these three that gifts that I would rather have than anything else in the world, I desire to receive;

the memory of at least having them is worth more money than even King Midas had.

 I got a job at one of those MART places. It's the letter after "J‖. Don't tell anyone. It's

owned by some English billionaire that couldn't care less about his employees. I even had to buy

my own "uniform" pants and shirts because the company is too cheap to supply them. That was

thirty five dollars out of my pocket even before I started work. NO ONE smiles at work, except

one lady and I think she's on Prozac. It's either that or she's flirting with me and wants to get laid

by an older man. If she makes a move, I'm there. It is not a happy place to work. We make five

cents more than minimum wage. The taco company employees make more than I do. I unload

the truck when it comes in, mostly by myself. I don't mind though. The useless guys that this

place has working here can barely lift their arms without straining themselves. This generation

has no work ethic.

 Our store was even open on Thanksgiving Day. Imagine that, a store being open for

business on Thanksgiving. How thankful do you think the employees are that had to work? They

busted their cute female buns to get the store ready for the holiday shopping season, and this is

the thanks they get.

 On the day after Thanksgiving the "Season of Greed" began. Several of the female

employees told me that they had been cussed at and threatened. Several customers stole

merchandise rather than paying for it. Most of our customers left their shopping carts in the

parking lot instead of bringing them back into the store. The store was a mess. Myself and

several other employees were asked to take a shopping cart and tour the store for misplaced

merchandise. Many customers had changed their minds about purchasing something and just

"dropped it off" where ever they happened to be at the time. Fortunately the store hired five

employees for third shift to help "clean up" the store merchandise and the shelves every night. I

have never seen so many selfish, rude, and inconsiderate customers in my life. People were even

waiting when the store opened to "grab" specially marked down merchandise that had been

previously marked up. There were even a few arguments among customers. The other "MART"

company, that starts with, oh, you know who I mean, the Chinese merchandise company, had

sales starting at midnight. So, if you absolutely wanted to beat everyone else at being greedy,

you could race to the cashier with your greedy items by 12:05 am the day after Thanksgiving

Day, and be greedier than anyone else in the United States for a few seconds. What an

achievement. Your grandparents would be so proud of you. You save a few dollars on something

that you don't need, that the person that you bought it for will question your sanity, and definitely

your moral values, and then return it for cash to buy something that they really wanted.

 The only happy people that I saw that day were the bell ringers standing outside the store

raising money for needy children. I gave them the two dollar tip that I received for loading

merchandise into a lady's car. The children deserve to see their parents act better than this. After

all, this is supposed to be a "Season of Giving", not a "Season of Greed".

 And you wonder why I've given up on holidays. I have more fun staying at home than

fighting the rest of the world for a few moments of peace on earth. I wish you would all go away

on the holidays and leave me to enjoy myself, in peace and quiet.

 What do I want for Christmas you ask? I want Christmas to be celebrated in August.

After all, that is when Christ was supposed to be born. The Christmas that the rest of you

celebrate was a Druid holiday that was taken over by the Catholic Church after they killed all of

those that refused to convert to Christianity. Hell of a way to start celebrating Christmas huh?

Let's kill all those that don't believe the way that we do and take over their holiday.

 I want stores to stop holding sales the day after Thanksgiving Day, and also be closed on

Thanksgiving Day too. I want the GREED taken out of the holiday season. And, most of all, I

want to be married again. If not this year, then next year. I want to have started a second family

with my new wife before the next holiday season; with a child a year until my quiver is full.

Holidays, after all are for giving and sharing our love for one another. It is unfortunate that the

way that most people think this should be done is by giving things that must be purchased at a

store, instead of giving of themselves or their time to show that love to one another. Maybe

someone else will marry me before next year. I would hate to spend Christmas and New Years

Day all alone again. Santa, are you listening? This is what I really want for Christmas. If you can

place one of these ladies in my bed, with my ring on their finger I would once again truly believe

you really do exist. But if you can't, I understand. After all, maybe it's just too hard for you to do

(any smart beautiful lady of your choice). I've given up on being happy at Christmas, maybe you

can change that.

 I've tried for the past two months to get into the holiday spirit. I didn't celebrate

Halloween, didn't even give out candy. I didn't celebrate Thanksgiving either. Nothing really to

be thankful for. I've seen dozens of old Christmas movies, heard hundreds of Christmas songs,

but without someone to come home to, I just can't be happy about another boring lonely holiday

season being spent by myself.

 Happy New Year to me! Well, maybe it could be. I've come to the conclusion that ending

my life is not the solution to my problems. When you're going through a storm, keep going. If it

looks like you're life is going down the tubes, fight with all you have to keep your head above

water. What your life becomes depends upon you. Listen to your heart beat.

 You may lose every possession that you have, I came close to it. I know what you are

going through. I've been there. I walked through most of the really bad times by myself. If God

does exist, I didn't hear from him, and I still haven't. My faith in my fellow man is zero. I don't

trust anyone. I hate my life. I didn't deserve to have my life ruined by greedy people. I could end

it at any moment, but who would benefit, the worms? I struggle every day to get up out of bed

and get moving. You will too. But get moving we must. Life is what we make of it.

 Losing your job, your life, your wife or husband, or your house is just like losing a loved

one. You pour your soul into it. You cherish it and love the time you spend there with them. You

mourn the loss of them just as much as if they had died. But you decide when to stop mourning

and get on with your life.

 You decide how your story will be written. You decide what words will go on every

page. Start a new chapter. Get off the couch and get on with your life!!! Come on, I'll help you.

Sit up. Now stand up. Point both feet forward and put one foot in front of the other. Your life is

moving forward already. Finish this book today. Tomorrow we start changing your life and

digging your life out of the ditch that it's in with a BIG shovel!!! Get a good night’s sleep my

friend, not now. After you finish reading this book!!

Chapter 4

The Benefits of Getting Off of the Couch

 Okay. So now you're mad at me for making you strain your lazy buns getting off of the

couch. Good for you. You just lost forty calories getting mad at me. Three thousand two hundred

and sixty more and you've lost one whole pound of flab off of your rear end.

 You might not be fat. You might not be overweight. You just might have a heart attack

changing the channel. When I lost my driving contract delivering trucks of all kinds all over the

United States in 2009, I weighed around 370 lbs. Yes, that's three hundred and seventy pounds. I

now weigh around two hundred eighty. It is winter and this Bear is in hibernation. It is cold in

Ohio. When Spring finally gets here, I will start walking for distances again. Yes, on purpose.

This chapter deals with the reality that your life might be a long life. I don't want you to spend

any more time sitting or laying around than you have to. There are things that need fixing in this

country and they are not going to get fixed with you lazy bums sitting on your assets!! So put on

your clothes, now your shoes, and put one foot in front of the other. I am going to help you get

your mind and body back into shape one step at a time.

 First, set a goal of losing say thirty pounds in the next five months. That's being realistic.

Step on the scales naked. Now take a good long scary look at all of that flab hanging down on

your body. Five months from now you will be glad you read this book. As you lose ten pounds

buy a copy for a friend of yours. Heck, buy several copies and give them to your lazy friends and

family. As they see your fat fall off and your flab shrinks, they will become jealous of your

finely toned rear end and you thinning waistline. Now, isn't that what exercise and living good is

all about? Do you really think that people would exercise for the health benefits if they still

looked ugly months after they started? People that exercise don't do it for the health benefits,

trust me. Fat people like you and me walk at our own pace to lose weight. When the belt and

pants are looser than they were last month, you feel good tightening them another notch. Since

September of 2009, I have had to make many new notches in both of my belts. I have shrunk

from a forty eight waist down to a forty waist. I have bought at least two pairs of blue jeans that

are size 38 and 36 in anticipation of my future weight losses. I plan to lose thirty to forty more

pounds this year and keep it off over the winter.

 Now, I'm not a doctor, and I don't play one on television. I can only tell you what worked

for me. What will work for you will be a little to a lot different. Realize that you are out of shape.

Start out slow. Walk don't run. It took your body years of neglect to get into the shape that you

are in. It will take time to get back in shape. Be patient with yourself.

Food: Cut down. Cut back on fast food. Cut back on pops, soda, soft drinks, and even Diet

drinks. They all add weight to your body. I've been there. I know. I drink teas of every kind:

herbal teas, black teas, green teas, teas with and without lemon. I don't drink coffee. There is too

much temptation to add cream or sugar to your coffee. You might as well drink sugar water. Cut

back on snacks, especially the sugar filled ones. You know what I mean. I still eat doughnuts and

cookies every now and then but I walk them off in two to three days after I reward myself. I

hardly ever eat pastries, pastas, white bread, candies, cookies, soda, or fast food. I cut waaaaaay

back on Pork. Pork is cheaper than Beef, but usually has more fat and more salt. Salt makes your

body retain water. Chicken without skin or sauces including gravy is very good in helping you

lose weight. Tuna salad is good as well in helping you lose weight. Gradually cut down on your

snacking and meals. Eat smaller meals three to four times a day rather than one big meal. Get a

good nights' rest. The weight will begin to fall off of you little by little. Weigh yourself once or

twice a week. The long term goal is what you need to focus on.

My first thirty pound weight loss kit:

1. Multi Vitamins with minerals (any brand). Take one every day.

2. Chromium Picolinate. Take one a day. It helps to balance your insulin levels in your

Pancreas so the food that you eat burns more calories.

3. DHEA. Take two to three a day.

Step one: Proper attitude. I am going to lose weight, no matter what any else says.

Step Two: Proper clothes. Start with what you have.

Step three: Proper shoes. Comfortable cheap tennis shoes will do for a start.

Step Four: Get dressed.

Step Five: Take your keys and your personal identification. Don't plan to buy

anything. You don't need water or anything else but what I have told

you to take with you.

Step Six: Go outside, close the door behind you.

Step Seven: Day One: Walk one block and turn around and walk back.

Step Eight: Repeat steps one through seven but ADD

one block per day each way to your walk. Take your time. Let your body adjust to the

growing demand on your muscles and body systems.

Step Nine: Take the seventh day off to allow your body to recharge and unwind.

Step Ten: If you are not yet there, walk fifteen minutes today, ADD five

minutes each day for days eight through thirteen.

Every six days of walking take a day off to allow your body to unwind. If you miss a day,

don't beat yourself up over it. Walk tomorrow. Don't make excuses as to why you can't

walk at least fifteen minutes a day. And no, walking at the office or school does not count!!

Don't cry and don't whine about it. Look in the mirror. See that person? That is the only

person that you need to lose weight for!!!
 Don't run if you are overweight. The possibility of injuring yourself increases with the

excess weight impacting on the ground. Don't run stairs either. I want you to slowly lose weight

without hurting yourself. Nothing will cause you to gain weight faster than hurting yourself

while trying to lose weight. Take your time. If you can't walk a block a day each way, walk half

a block each way. If you are extremely overweight, walk only a hundred feet each way, about

thirty five steps. If you weigh too much to get out of bed, keep reading. I have a low impact

exercise weight loss plan for you too.

Then- Add ten steps each way every day. Gradually build up to that half a block if you

need to. Your muscles will adjust and strengthen a little more every day.

Pay no attention to what anyone else says. Listen to your body.
 I started walking around my block. The first day I only walked one half of a block each

way. I added a quarter of a block each day. By the end of the month I was walking three blocks

each way every day. By the end of two months I was walking a mile a day. By the end of three

months I was walking a mile and a half three to four times a week. You can do this. I believe in

you. I am telling you that my life style and weight loss strategy works. It worked for me. It will

work for you. Give yourself the chance to slowly change your habits into better and better habits.

You decide how much you want to lose. I've been there. I've been called names and laughed at. I

feel your pain. Words can break your heart. Look in the mirror the next time you pass one and

take a long look until you see the person that you want to be. Change comes slowly.

Take your first step with me today. I'm right here. Tell me where it hurts.

Safety Tip:

 People think that running will help you lose weight faster, it doesn't. The possibility of

hurting yourself is greater running than walking. Take your time, let you body adjust to moving

around a little more every day.

 Give your body time to adjust to the decreased amount of junk that you are feeding it.

Increase the amount of vegetables, fresh fruit, and fresh vegetables that you eat. Cut out most of

the junk food. Drink more water to flush out the impurities and fat from your body.

 It has been a year and seven months since I started losing weight. I gained back fifteen

pounds during our long cold winter here in Ohio. But that's okay. I used to gain thirty to forty

pounds during the ―fat years.‖

 Don't get mad at yourself. Losing weight takes time. If you gain a little weight, keep

going. You may lose a few weekly battles, but I promise you from the bottom of my tight buns,

YOU TOO WILL LOSE THE WEIGHT THAT YOU WANT TO LOSE!!!

 Diets don't work. If you are on a diet, stop. The only thing that will help you to lose

weight and keep it off is a slow and gradual lifestyle change.

 Losing a little weight, even two pounds, will change how you feel about yourself. Every

week buy less junk food. Replace that junk food with fresh fruit and fresh vegetables.

 Before you shove that piece of junk food in your mouth, take a moment to think, ―Do I

really want this stuck to my body for the next week?‖ If you don't, put it down. If you don't buy

it, it's not there for you to eat it. My grocery bill also lost weight. I used to spend over four

hundred dollars a month on food at truck stops and another hundred on the weekends every

month. That is over five hundred a month just for my food. The pizza delivery folks at Dmno's

used to race to get me my order because they knew that keeping a fat, angry, tired, hungry bear

of a truck driver waiting was no way to earn a five to ten dollar tip. I used to buy on average

$150 a month in pizza alone (and eat alllllllll of it by myself).

 I now spend less than one hundred dollars a month and I eat very well. I just cut out most

of the fast food and most of the junk food that I buy. I don't need it anymore to make me feel

better about myself.

LIFE STYLE AND WEIGHT LOSS PLAN

FOR THE EXTREMELY OVERWEIGHT PERSON

 Yes, I mean you. When I started, it took quite awhile to get my body adjusted to being

somewhere other than sitting in front of the computer or the television stuffing my face. I moved

the computer into my bedroom so that I would have to walk across the apartment to get to it.

Every footstep counts. If you take into consideration that walking across your apartment or house

is a distance of at least fifty feet or more. If you walk back and forth across it fifty three times,

you have walked a mile or more. In doing this, you have burned up about eighty five calories to

one hundred calories. Want to burn up more calories? Turn the page and read what I have in

store for you my fellow weight loss companion.

IF YOU WEIGH BETWEEN SIX AND EIGHT HUNDRED POUNDS:

Step One: Have someone go through your pantry/ cupboard and throw out all the junk food. Yes.

I mean all of it. All of those calorie filled snacks must die! It's them or you.

Step Two: Buy these three items- Chromium Picolinate (take only one a day), a bottle of daily

multivitamins with minerals (take only one a day), DHEA (take only one a day).

Step Three: Throw out all of your white bread and replace it with wheat or multi -grain bread

(white bread contains sugar).

Step four: Give away all of your soda pop, coffee, soft drinks (including DIET POP), and corn

syrup filled fruit drinks, and artificial sweeteners.

Step Five: Buy nutritional cereal, Low fat milk (ONE, TWO, or FOUR Percent only), tea

(unsweetened any variety), vegetable juices, unsweetened fruit juices, fruits and

vegetables. NO BANANAS or MELONS!!! (Too much sugar and water).

Step Six: Let's do some math first. If you want to stay fat and ugly, multiply your weight by 13.

This is the number of calories that you can stuff your fat face with every day.

Step Seven: If you want to lose weight and get healthy multiply your body weight (naked) by 10.

This is the number of calories that you can eat every day and safely lose weight.

Hint: START LOOKING AT THE NUTRITION LABLES ON YOUR FOOD BOXES. ONE

SERVING EQUALS ______ CALORIES. 3,520 CALORIES EQUALS ONE POUND OF

WEIGHT ON YOUR BODY. EXAMPLE--- ONE COOKIE 250 CALORIES. Fourteen cookies

AND YOU JUST GAINED ANOTHER POUND!!! PUT DOWN THE COOKIES, SNACK

CAKES, DOUGHNUTS, ETC. and WALK AWAY!!!!! YOU WILL LOVE YOURSELF

MORE EVERY TIME THAT YOU DO THIS.

Step Eight: Over the next month I want you to think about three things- 1) How much do I

WANT to weigh? 2) How much do I want to live? and 3) What do I want to look

like when I have become thin and good looking? Picture it in your mind and think

about it every time a doughnut or a cookie calls your name. Think about that picture

every time you write out a shopping list. Think about it every time you order a

greasy fat filled pizza and every time you think you want a soda or a snack cake.

Do this for yourself- just think about it and walk on by!!

HINT: add a little pepper to your meals. DO NOT SALT YOUR FOOD!!! It is already

processed with salt. Keep water in your refrigerator, yes to drink. It will help wash out the fat

that you are losing. Instead of other liquids, drink water. Yes, water. Why? Water will wash out

the toxins (waste products) from your body. Yes, even going to the bathroom burns calories.

IF YOU DON'T BUY IT, YOU WON'T have it around to tempt you. Now will you?

Step Nine: When you feel like eating, and it is not meal time, find something else to do.

Step Ten: If you want to lose weight faster, do not put sugar or cream/milk in your tea. If you can

not handle black pekoe tea or green tea, buy herbal teas instead.

HINT: Instead of putting salt on your food, use other spices. Salt causes your body to hold water.

Grocery store foods are processed with salt already in it. TRUST ME. YOU do not need the

extra water weight. Every pound lost counts towards a thinner and happier person that will smile

back at you when you look in the mirror.

Step Eleven: EXERCISE-- I want you to start out gradually getting your body used to moving.

We are going to start out slow and gradually increase the repetitions every day.

Caution: You will sweat. Your body sweats to remove toxins from your body as well as excess

water. Your skin will gradually tighten (a little slower than you lose weight). Give it time. Skin is

your body's biggest muscle. It will become more toned as you continue to exercise.

EXERCISE ONE-- Raise both arms slowly at the same time five times as far as you can. Every

day add two more arm lifts. On the seventh day take a break. One the eighth day, start at the

number of arm lifts that you did on the sixth day. Add two repetitions every day and so on up to

fifty arm lifts every day.

EXERCISE TWO- Arm extensions. Put both hands on your chest and slowly extend your arms

outward to the side. Slowly bring them back to your chest. Start out with five Arm extensions

and add two Arm extensions every day. On the seventh day take a break. On day eight, start

where you were on the sixth day and add two Arm extensions and so on up to fifty Arm

extensions every day up to fifty arm extensions.

EXERCISE THREE- Leg lifts. Slowly raise one leg at a time as far as you can. Then slowly

lower that leg and raise the other leg as far as you can. If you can start at five leg lifts for each

leg, start at five leg lifts. If you can only do one leg lift, then only do one leg lift for each leg.

Add one leg lift every three days. On the seventh day take a break. On the eighth day start where

you left off on the fifth day. Add one leg lift every three days up to fifty leg lifts.

********DON'T OVERDO IT!!! Take it slow. You didn't get in this shape overnight now did

you? It is going to take some time and a little pain to get back into shape now isn't it?

I'm not a doctor. I don't play one on television. So here's the normal B.S. Warning- before

starting any exercise program please consult your physician, unless he weighs more than you do.

If they do, consult another physician.

 We are going reaaaaaalllllly slow with your exercise program because in your condition I

won't carry you out of your house or apartment if you hurt yourself. So, go slow with these

exercises. You may think that adding one or two repetitions won't help much. Let me explain my

theory of weight loss:

 The TURTLE ALWAYS WINS. The best conditioned athletes depend on stamina and

endurance. I can't run a mile. I can walk over nine miles, one step at a time. I started by walking

across the room, and then to the corner, and then around the block, and a little farther every day.

Bariatric Surgery is only a short term solution. Stapling is only a short term solution. Dieting is

only a short term solution. Believing in yourself long enough to gradually lose the weight that

you want to lose and then eating sensibly is the only real solution to your weight problem.

 If you lose one pound a week you will lose fifty two pounds a year. If you lose two

pounds a week you will lose one hundred and four pounds a year. Imagine-- every year weighing

one hundred pounds less than you do now!!

 In my first year off of the road as a truck deliver driver I lost eighty five pounds. This

year I intend to lose another forty to fifty pounds. Next year I intend to lose another thirty

pounds.

OKAY--- Back to the calculator. Let's say you are 800 pounds right now. You can stuff your

face with 10,400 calories every day and not lose a pound. Or---- you can cut back to 8,000

calories per day and lose 2 to four pounds a week (mostly water and some fat), after all the body

is 78 percent water. Of course, you could gradually cut back on the sweets and eat and drink only

7,000 calories a day and lose a whopping 4 to 6 pounds a weeks. Now, don't scoff at four pounds

a week!!!!

 Let's take a closer look at this. Week One – 800 pounds. Week four- 784 pounds. Week

eight- 768 pounds. Week twelve- 752 pounds. Week sixteen- 736 pounds. Week twenty-- 720

pounds.Week twenty four-- 704 pounds. Week twenty eight- 688 pounds. Week thirty two- 672

pounds.Week thirty six-- 656 pounds. Week forty-- 640 pounds. Week forty four-- 624 pounds.

Week forty eight-- 608 pounds. Week FIFTY TWO-- 592 pounds. If you lose less than four

pounds a week don't cry about it! Some weeks you might lose one pound. Some weeks you

might lose five pounds. One to two pounds a week is really safe to lose and it gives your body

time to adjust and flush out the fats that you are losing. JUST listen to those fat cells shrinking!

 SLOW, STEADY, and SAFE. No great shocks to the system. No strenuous exercise. No

operations. Cut back on your sugar and corn syrup intake gradually so you don't send your body

into diabetic shock! Have a doctor monitor your weight loss to insure that the rate that you are

losing weight is safe for your body. (Hospital (cardboard) food will really make you lose

weight!)

******** Drink water and teas instead of soda pop, coffee or sugary sweet fruity drinks.

 If you slip up every now and then, just get back on track. Don't try to make up for your

mistakes. Just pick up where you left off. Miss a day or two? No big deal. Pick up where you left

off! Miss a week or more? Get back on track eating right and reduce your exercise to one half of

your last ―work out‖. Then gradually build up to a good long workout.

IF YOU WEIGH BETWEEN FOUR TO SIX HUNDRED POUNDS:

STEP ONE: Do all of the items in the weight loss and exercise section, and I mean everyone of

them! No cheating!!!

STEP TWO: Cut your calories back to 6,000 calories or less per day. Remember (to lose weight

eat and drink only 10 calories per pound of your body weight).

STEP THREE: ADD this SAFE exercise to your exercise routine-- Raise your head and legs at

the same time and hold that position for one second. Start with one head and leg

raise and add one head and leg raise every day. Increase the time that you hold

the ―lift‖ one second every day. On the seventh day take a break. On the eighth

day start again where you were on the sixth day and so on up to fifty head and leg

raises and up to one minute of holding a head and leg lift.

 TAKE IT SLOW. Don't hurt yourself. Yes, this is painstakingly slow. SLOW WORKS

BETTER. GIVE YOUR MUSCLES TIME TO ADJUST!

STEP FOUR: ADD this exercise---- Lift one arm and the opposite leg at the same time slowly.

Slowly lower them and slowly raise the other arm and leg. Start with five ―opposite lifts‖ the first

day and add one opposite lift every day. On day seven take a break. On day eight start over

where you were on day six. GRADUALLY increase the time that you hold the ―lift‖ to ten

seconds. Gradually increase the number of lifts to fifty for each set of opposites.

 Don't worry about the numbers. Concentrate on slowly stretching your muscles. The

increased numbers will come. Patience, stamina, and endurance are built slowly like a brick

house. One brick at a time.

HINT: An attempt counts as ONE. A completed lift counts as ONE.

Remember: SLOW AND STEADY WINS THE RACE.

Let's look at that calculator again.

Let's say you weigh Six Hundred pounds. You can stay fat and fluffy eating 7,800 Calories every

day. If you cut back to 7,000 calories per day you could lose ONE POUND a week. If you cut

back to 6,500 calories per day you could lose Two to Three pounds per week safely.

Now let's not think that two to three pounds per week is not much. At 250 calories per cookie,

that's thirty six to forty two less cookies per week, or two dozen doughnuts that are not stuck to

your sides.

Starting Weight Six Hundred Pounds: Week Four-- 588 pounds. Week Eight-- 576 pounds.

Week twelve-- 564 pounds. Week sixteen-- 552 pounds. Week twenty-- 540 pounds.

Week twenty four-- 528 pounds. Week twenty eight-- 516 pounds. Week-- thirty two-- 504

pounds. Week thirty six-- 492 pounds. Week forty-- 480 pounds. Week forty four-- 468 pounds.

Week forty eight-- 456 pounds. Week fifty two-- 444 pounds.

Now one to three pounds is a GREAT weight loss. You may lose more, you may lose less.

Patience, stamina, and endurance ALL come SLOWLY.

SLOW and STEADY WINS THE RACE!

IF YOU WEIGH BETWEEN THREE TO FOUR HUNDRED POUNDS

STEP ONE: Do everything in the Five to Six Hundred and Seven to Eight hundred weight

classes. Don't cheat yourself out of these stretching exercises. Your muscles need

to warm up before we put any stress on them.

NOTICE that we have not said anything about weight training, jogging, running, jumping rope,

aerobics, power walking, jazzercise, or anything that may cause you to injure yourself.

SAFETY FIRST! If you hurt yourself, you will gain weight while you are recovering. You will

then need to start all over again from the beginning and allow your body to slowly build back up

to where you were before you rushed your stretching exercises.

SO PAY ATTENTION!!

STRETCH before and AFTER every work out from this point forward!

STEP TWO: STRETCH NUMBER ONE-- turn sideways and put one foot up on a chair arm or

on the seat of a chair with your toe pointed upward. Point the other foot straight ahead.

SLOWLY lift the arm that is on the same side as the foot on the floor. Place the other arm on the

raised knee of the raised leg. SLOWLY bend and stretch the lifted arm and SLOWLY reach

forward with the hand that is on the knee of your raised leg. SLOWLY. DO NOT BOUNCE!!!

When you have reached the farthest ―painless‖ stretch point, hold it for thirty seconds. YES, it

will hurt somewhat. YOUR MUSCLES NEED THIS STRETCHING!!

STEP TWO – PART TWO-- Stretch the other leg the same way.

STEP THREE- Dress one layer heavier than the weather outdoors requires. If it is nice outside

we are going for a short walk. Can't walk due to a handicap? You can roll, crawl, or maneuver

your wheel chair. No power chairs though. That is cheating. GET YOUR BUNS UP OUT OF

THAT CHAIR!!

Clothes needed: Tennis shoes, light jacket, t-shirt, sweatshirt, pants, underwear (of course),

socks. As we add distance, prepare to sweat a little more. This is your fat melting, your muscles

getting more toned, and the toxins being flushed out of your body! So relax, it's okay to sweat. If

you don't sweat don't worry. We add distance you'll catch up with the rest of us.

You don't need an expensive sweat suit. Okay, sweatpants if you want (red or maroon so traffic

can see you). Gray blends in too much and I don't want you to get hit because some idiot driver

did not see you.

STEP FOUR: We are going for a short walk. Start out your front door. Walk to the nearest

corner. Walk back to your house or apartment. You can repeat this if you want,

but just once. Every day walk out a little farther and walk back. Gradually build

up to three miles, yes, I said miles! Why? The first mile your body will be

warming up. The second mile your body will be burning calories faster. The third

mile your body will be slowly cooling down. Don't walk for speed. Walk for

distance. You should be able to walk three miles in an hour after a while.

HINT: You will be burning 300 – 400 calories every hour that you walk. That's an extra pound a

week that you could lose plus the water weight loss. Don't worry about running. It will be too

much strain on your joints at this time. Trust me I know from experience.

I started walking from the farthest corner of a truck stop parking lot and walking to the store and

back. That's about a quarter mile. If you do that twice a day you have walked a mile. If you do

that trip six times a day you can lose a lot of weight if you follow the step by step instructions in

this book. I know what I'm talking about. I have already lost eighty five pounds and am still

losing weight every week.

STEP FIVE: Keep a chart of your distance walked and your weekly weight. This will help keep

you on track and keep you motivated.

STEP SIX: Walk six days in a row. On day seven take a break. On day eight start where with the

distance that you walked on day six.

STEP SEVEN: Remember to do your stretching exercises before and after every walk.

 Gradually increase the distance. Remember, one half mile out and a half mile back adds

up to one mile. Increase the distance gradually. These gradual increases allow your muscles to

adjust to the exercise.

REMEMBER: Patience, stamina, and endurance increase slowly. Don't be in a hurry!

 Miss a day or a week due to illness or bad weather? Pick up where you left off. Yes, the

first three or four days you will have some pain as the muscles regain their tone. Slow stretching

and a warm shower after your walk will do wonders.

Let's go back to the calculator.

 Let's say you weigh four hundred pounds-- If you want to stay fat and round like Santa

you can fill you face with up to 5,200 calories every day and stay fat like Santa. If you cut back

to 4,000 calories per day you could lose between 2-3 pounds a week safely. So, let's take a look

at that over a year.

 Starting at four hundred pounds. Losing 2-3 pounds a week. Week four-- 392 pounds.

Week eight—384 pounds. Week twelve-- 376 pounds. Week sixteen-- 368 pounds. Week

twenty-- 360 pounds. Week twenty four-- 352 pounds. Week twenty eight-- 344 pounds.

Week thirty two-- 336 pounds. Week thirty six-- 328 pounds. Week forty-- 320 pounds. Week

forty four-- 312 pounds. Week forty eight-- 304 pounds. Week fifty two-- 296 pounds.

 Now you may lose more or less than that depending on how regularly you walk and how

many calories you eat and drink every week. A weight loss of two to three pounds a week is

great. Even one to two pounds a week is good. Keep up the good work.

HINT: Weigh yourself on a digital scale three to four times a week.

IF YOU WEIGH BETWEEN TWO TO THREE HUNDRED POUNDS

STEP ONE: Do everything that is in the other three weight loss categories.

STEP TWO: Start drinking less caffeinated teas and drink more herbal teas and water to flush

out more toxins and fat.

STEP THREE: You have two choices; you can walk farther or begin riding a bike. If you live in

a city you need to ride your bike on a BIKE PATH not on the street. Remember, safely

exercise without injuries. Injuries will cost you pounds and pain. So be safe.

HINT: If you choose to ride a bike, start out SLOW and gradually build up to 5-6 miles. LOOK

both ways before entering intersections. Most car drivers will not stop for you. Stay to the left

side of the bike path when passing. Watch for people walking. Announce yourself before you

pass someone to let them know that you are behind them. Choose a bike that fits your body, not

just the cheapest bike. Make sure the seat is comfortable and that you have easy access to the

brakes. BUY A BIKE LOCK AND USE IT!! BUY A SAFETY HELMET AND ALWAYS

WEAR IT WHEN YOU ARE RIDING YOUR BICYCLE!! Be safe, not sorry.

STEP FOUR: If you choose to walk farther, congratulations. Yes, this approach takes more time,

but very few people injure themselves walking. If your muscles ache, you can always slow

down, or stop and slowly stretch your body out.

HINT: I started walking across the room in September of 2009 when I stopped driving trucks.

Now I regularly walk six to eight miles non-stop. (I may take a five minute water break if there is

a water fountain on my path that day). Today I walked seven and a half miles. I have walked up

to thirteen miles in the past. That is half a marathon. Most runners can't walk that far because

they have not built up their stamina or their endurance. On my walks I laugh at all of the runners

with their sad faces. Exercise should make you feel better. I stretch out before and after a long

walk. I take a warm shower after a long walk to relax my muscles. Follow my example.

 At you weight range you should be able to walk three miles an hour easily. Every hour

that you walk burns an extra pound of fat from your body every week. So keep it up. Those

pounds add up quickly. The average person walks at a pace of three to four miles an hour at 430-

650 calories burned per mile depending upon the speed that you walk at divided by 3,520

calories per pound.

Bicycling burns about the same amount of calories at a pace of 5-6 miles an hour.

STEP FIVE: OKAY, starting at 300 pounds you can stay at that weight by eating and/or drinking

up to 3,900 calories every day. To lose weight you can consume up to 3, 000 calories every day.

This is where your calorie counting skills really come in handy. Remember, one doughnut or

cookie is about 250 – 300 calories. These are not vitamins. One candy bar is about 250 – 400

calories.

Hints: To cut down on your calorie intake eat smaller portions. Use smaller single serving bowls,

smaller drink glasses, and eat slower. Also try not to snack after dinnertime. Those calories will

not be burnt off by dreaming about walking in your sleep. Don't sabotage yourself!!

You Can Do This!

 Don't stop when you are this close to the finish line. Keep going. One step at a time. One

day at a time. One exercise and one stretch at a time. The pounds will come off if you keep

going. I have faith in your determination to see a thinner and healthier you.

 It is May 22, 2011. My current weight is 260. I gained some weight back over the winter

and was delayed in my outdoor walking exercises through most of a soggy April and part of

May. I walked almost every good weather day though. I am now walking between seven and

eight miles a day several times a week on our local bike path. I cut out eating lunch altogether. I

now eat less than 2,000 calories per day. The weight loss is going slower than I want it to, but

every pound counts. I want to be down to near 215 by October of this year. That is forty five

more pounds. I am now burning fat off of my stomach area. Two to three pounds a week is a

great weight loss for this weight range.

Okay. Let's go back to the calculator.

Starting out at three hundred pounds. Let's say you lose two pounds a week safely.

Week four-- 292 pounds. Week eight—284 pounds. Week twelve—276 pounds.

Week sixteen-- 268 pounds. Week twenty—260 pounds. Week twenty four—252 pounds.

Week twenty eight-- 244 pounds. Week thirty two-- 236 pounds. Week thirty six-- 228 pounds.

Week forty-- 220 pounds. Week forty four-- 212 pounds. Week forty eight-- 204 pounds.

Week fifty two-- 196 pounds.

 Okay, you are now under the two hundred pound mark. The weight will come off slower

as your weight decreases. You may only lose a pound a week. This is where your PATIENCE,

 STAMINA, and ENDURANCE training pays off. You may be at your goal weight or you

may want to lose more weight.

 REMEMBER – To maintain your present weight eat and drink no more than 13 calories

per pound of your body weight. To keep losing more weight, drop down to 10 calories per pound

of your body weight.

 Example: If you weigh 200 pounds eat no more than 2,000 calories every day to keep

losing weight.

 Take your time. Exercise and stretch six out of seven days and then take a day of rest. If

you miss a day, pick up where you left off. Patience, strength, and endurance.

REMEMBER SLOW AND STEADY WINS THE RACE!! Keep up the good work!

THE TURTLE ALWAYS WINS!!!!

WEIGHT MAINTENANCE

 Okay, you have lost the weight. Now you want to keep it off. Remember these two

things. To maintain your weight you can eat and drink up to 13 calories times your body weight

per day and maintain your present weight. To lose weight eat and drink up to 10 calories per

pound of your body weight per day. You will lose one to two pounds of water and body fat –

safely every week depending on your present body weight.

Keep a chart of how far you walk every day and every week. Your goal should be to walk

at least a little farther every day than you did the previous day.

My Walking Chart (Cut and Paste This NOW!!)

Today I Walked This Far: Post copies of this in two separate places where you

live so that you will see it every day.

Day One ___________

Day Two ___________

Day Three _________

Day Four __________

Day Five __________

Day Six ___________

Day Seven – Rest

Day Eight _________

Day Nine __________

Day Ten ___________

Day Eleven ________

Day Twelve ________

Day Thirteen _______

Day Fourteen- Rest

Day Fifteen ________

Day Sixteen ________

Day Seventeen _______

Day Eighteen ________

Day Nineteen ________

Day Twenty __________

Day Twenty One – Rest

Day Twenty Two ______

Day Twenty Three ________

Day Twenty Four _________

Day Twenty Five __________

Day Twenty Six ___________

Day Twenty Seven _________

Day Twenty Eight – Rest

Day Twenty Nine __________

Day Thirty _______________

Day Thirty One ___________

Rinse and REPEAT.

Take your time. Enjoy the freedom of walking.

Listen to the music of life that is around you. It's

everywhere around you.

 This year I feel so good about keeping my winter weight gain down to fifteen pounds that

I have decided to walk 5k charity walks and gradually work up to 10 k walks. I still have quite a

ways to go to meet my goals, but steady as she goes. One step at a time.

 I recently walked 8.8 miles mostly uphill in preparation for a local 5k walk. It was wet

and rainy on the event day and never got above fifty degrees. I did not walk in that event. I felt

bad about it only because I had prepared myself mentally. But I was glad that I knew that I could

walk that far if I had wanted to. A 5k walk is around 3 and 1/10th miles and a 10k walk is

obviously double that distance – 6 and 2/10ths miles. My 5k time was forty five minutes walking

uphill. I am not going for speed; I'm going for distance and endurance. The turtle wins the race.

Don't get discouraged. There will be banner weeks and bad weeks. Don't let the weather get you

down.

 Stay safe. When you are walking in the country or on any road walk facing oncoming

traffic. Wear light colored clothing so they can see you. Be aware of what is going on around

you. Stretch out before and after a walk over half a mile. If you feel pain take a slow warm

shower and slowly stretch out again.

 Be patient. Change takes time. By following this plan you will gradually lose weight and

keep it off. If you start to gain weight again, start walking again and put down those doughnuts

and snack cakes. You do favors for your friends don't you? Do this favor for yourself. NOW, I

SAID, ―PUT THOSE COOKIES, DOUGHNUTS, and SNACK CAKES DOWN, and walk

away‖. Don't look back!!!

 Take a look in the mirror. Are you happy with the way that you look? Are you happy

with how much you weigh? Take the weight off slowly and safely by walking your buns off.

When you run out of belt notches to tighten your belt, punch two new holes in it. I have made

four new holes in my belt since I bought it. This year I plan to make at least three more punch

holes in it.

Chapter 5

Dealing With Reality Over The Long Haul

 This is my final chapter in this book. I could pad it more, but it wouldn't help. If you've

decided that your life won't get any better by now, wait until next week to kill yourself. Life goes

on with you or without you, you decide. Your life isn't as bad as you think. At least you're not in

prison. Maybe you are. But how long you stay in prison depends entirely upon you. Your life

will continue to suck only as long as you wallow in the mess that your life has become. When

you decide to get off of the couch and get on with your life, your life will improve. Get outside,

get involved with other people. Talk to strangers. Talk to your family. Let them know what they

mean to you. Share your feelings with them. Volunteer your time and services to help someone

else out. Go to your local library and check out some books. There is life outside of your

living room. There is life outside of your house or apartment.
 Psychologists have many ideas about what they think you are going through, but they

don't know the half of it. Life is tough. Only those that keep going make it through. Remember

the Donner Party? Some of those that stay behind and wait for better weather get eaten. Don't

stay behind, keep moving. Even if you only apply for one job a day, get your resume out there.

Check those job websites every day. Check into going back to school.

 Sitting in front of your television set is not living, it's existing. The difference is that you

can't make a difference in your life or anyone else's life sitting on your buns!!! So, get off of

them. Get on with your life. You have my permission to cuss me out if it doesn't turn out the way

you want it to. I'll take the credit and the blame for getting you off of your iceberg.

 Now get moving. It doesn't matter what choice you make, just get out the door and do

something that will make your life a little better every day. Be careful. You just might start

enjoying yourself. You might start liking yourself again. Look in the mirror, your best friend in

the world is staring back at you. You need to realize that the only person that you can depend on

is yourself. Life is hard. Stick to it. Develop a plan of how you want your life to play out from

here on. Take step in that direction, and keep focused on your goal. Help others along the way.

Be kind to strangers. Be nice to yourself, your friends, and your family.

 When I started writing this book, I thought my life had ended, or was going to end soon. I

was depressed, lonely, bored, horny, hungry for love, angry, frustrated, and pissed off at the

world and every one in it and on it. Now, I'm ready to move on. I have a plan for my life. It

includes helping as many people as I can make their lives better. Maybe you're not as generous

as I am. That's OK. Neanderthals survive too. There's a reason why the toes on your feet point

forward. Move where they are pointing. Set a short term goal. Take a step towards that goal

EVERY DAY, even if you don't feel like it. You can't win at the game of life if you don't play.

Get Off The Bench and Get in There and Play Your Heart Out!

 The End -

As of this publication my current weight is 264 lbs.

and going down 2 to 3 pounds a week. 5/26/11

P.S. I hope this book has helped you. It's short because life is short. If I kept writing it, I would

miss out on what's coming next. Life goes on. The weather of your life will change. The measure

of a person's life is how many other lives they have helped along the way. Remember to share

the lessons that I have shared with you. Now, point those feet forward and Get Your Lazy Buns

Off of That Couch!!!

 The Author, Mark R. Winkle, can be reached at markwinkle2003@yahoo.com. The

author is available for speeches, conferences, and interviews.

Other books by Mark Winkle

The Book of Truth Volume One

The Book of Truth Volume Two

A Crooked Nation (How to Fix the United States)

A Nation of Hope

Mohammed, This Is What I Really Meant - God

Becoming a Better Christian

All of these books are available in PDF format.

About the Author

 The author was born in New Carlisle, Ohio. He was one of five children. He was brought

up in an environment that made him think, ―If this is all there is, I want to go back and start

over‖. He has never stopped finding the humorous side of almost everything much to the

embarrassment of those around him. He writes humor, satire and ―this is what's broke and this is

what you need to do to fix it‖ books. His story telling is bold, blunt, hardnosed, and honest till it

hurts. ―That's just the kind of guy that I am.‖ He loves to love, and he loves to laugh. He has

written six other books and always has one or two in the writing process. He believes that if he

has learned anything in his life it is this, ―Life is too short to run after money‖ and ―Having

knowledge without sharing it, is like playing an instrument and no one ever hears the music but

you‖.

mailto:markwinkle2003@yahoo.com

 About the cover: I looked all over four different cities and towns for the ugliest couch

that I could find to put my BUNS on and take a picture of. I couldn't find a bakery to make buns

the size that you would find on a four hundred pound truck driver. Mandie suggested that I use a

toy couch, but even a toy couch could not be found. Thank you Mandie for kicking me in the

buns to get me thinking outside of the bread wrapper. You thought I was going to say box, didn't

you? Thank you Adobe Photoshop for your great computer program.

P.S. Thank you Mandie from Schuler's Bakery on Main Street in Springfield, Ohio for showing

me kindness and joy in the trying time of finding a suitable couch for the front cover. Without

your joking with me and your patience and kindness I may have never had a picture on the cover

of this book. I would still love to spend my life with you as my friend, and someday as my wife.

You are the most beautiful woman that I have seen in a long time. When I am near you I lose

track of my thoughts. I try to tell you how I feel and my mouth won't work. I think of you all of

the time. I know that I'm still overweight. I am losing more weight every day. All I ask is that

you give me a chance to make you happy. My dear reader, Mandie is the nicest, friendliest, and

most beautiful doughnut counter lady in the world. She doesn't think that she is good enough to

be my friend and wife. Please let her know how I feel about her. Maybe this Christmas I will

have something to celebrate and someone to celebrate it with.

Creative Commons License:

 Non-Commercial Use ONLY. NO RESELL. ALL VIOLATORS WILL BE

PROSECUTED TO THE FULL EXTENT OF THE LAW. THIS MEANS YOU!

 NO DERIVATIVE USE, (SEE ABOVE WARNING)! I'M SERIOUS. Fair Use rules

apply. After that, I will prosecute you. Fair warning!

 Copy it, pass it around, but don't let me catch you selling any part of it, EVER. You will

make NEW friends if you do. No retail, no sales, fundraisers by permission. Don't put any part of

it in your own book without giving me full credit. Plagiarism will land you in the pokey where

you will get poked!

It won't be funny then.

TEACHERS, PRINCIPALS, PROFESSORS : PUBLIC and PRIVATE SCHOOLS

Copy limit 200 copies with no additional permission.

 If for a school, email me at markwinkle2003@yahoo.com or WinklePublishing@gmail.com

on your school letterhead signed by both yourself and by your school's principal.

<img alt="Creative

Commons License" style="border-width:0" src="http://i.creativecommons.org/l/by-nc-

nd/3.0/88x31.png" />
<span xmlns:dct="http://purl.org/dc/terms/"

href="http://purl.org/dc/dcmitype/Text" property="dct:title" rel="dct:type">Get Your Lazy Buns

Off of That Couch! by <a xmlns:cc="http://creativecommons.org/ns#"

href="winklepublishing@gmail.com" property="cc:attributionName"

rel="cc:attributionURL">Mark R. Winkle is licensed under a <a rel="license"

href="http://creativecommons.org/licenses/by-nc-nd/3.0/">Creative Commons Attribution-

NonCommercial-NoDerivs 3.0 Unported License.
Permissions beyond the scope of

this license may be available at <a xmlns:cc="http://creativecommons.org/ns#"

href="markwinkle2003@yahoo.com"

rel="cc:morePermissions">markwinkle2003@yahoo.com.

The End (For Now)!

mailto:markwinkle2003@yahoo.com
mailto:WinklePublishing@gmail.com

